Hyperons in polarized pp collisions and the origin of nucleon spin

Qinghua Xu, LBNL May 12, 2008, NSD meeting

- The strange part of nucleon spin, ΔS
- ΔS and longitudinal spin transfer of hyperons in pp, D_{LL}
- Summary and Outlook

Spin structure of nucleon

In the naive Quark Model, the nucleon is made of three quarks - p(uud), n(udd)

• The quark spins make up the nucleon spin, since the quarks are in the s-orbit:

$$\Delta\Sigma = 1$$

• Ellis-Jaffe sum rule (1974) assumes strange quarks carry no net polarization, then relate $\Delta\Sigma$ to couplings in hyperons beta decay with SU(3)_f symmetry:

$$\Delta\Sigma \approx 0.6$$

• 1988 - European Muon Collaboration (polarized DIS) "Spin Crisis"--- proton spin carried by quark spin is rather small: $\Delta\Sigma \sim 0.2$ As a result, **strange quarks** are expected to be polarized **negatively**.

ΔS from polarized inclusive DIS

• How ΔS is determined in inclusive DIS?

$$\Gamma_1^p = \int_0^1 g_1^p(x) dx = \frac{1}{2} \int \sum_i e_i^2 \Delta q_i(x) = \frac{1}{18} [4\Delta U + \Delta D + \Delta S]$$

--together with neutron, hyperon β decay data using SU(3)_f symmetry,

$$\Rightarrow \Delta \Sigma = 0.33 \pm 0.03 \pm 0.01 \pm 0.03: \begin{cases} \Delta U \sim 0.84, \\ \Delta D \sim -0.43, \text{ (HERMES,Q}^2 = 5 \text{ GeV}^2) \\ \Delta S \sim -0.08 \end{cases}$$

ΔS from semi-inclusive DIS

• HERMES measurements in semi-inclusive DIS result in a positive value:

$$\Delta S' = 0.037 \pm 0.019 \pm 0.027$$

for parton fractional momenta x, 0.02 < x < 0.6, at a scale $Q^2 = 2.5 \text{ GeV}^2$.

From global analysis

--fit all the available data in DIS, SDIS and pp

• First moment with best fit:

$$\Delta f = \int_0^1 \Delta f(x) dx$$

$$\Delta u + \Delta \bar{u} \qquad 0.813$$

$$\Delta d + \Delta \bar{d} \qquad -0.458$$

$$\Delta \bar{u} \qquad 0.036$$

$$\Delta \bar{d} \qquad -0.115$$

$$\Delta \bar{s} \qquad -0.057$$

$$\Delta g \qquad -0.084$$

$$\Delta \Sigma \qquad 0.242$$

- Clear need to measure.
- Can we do it at RHIC?

Study ΔS at RHIC with hyperons?

- Λ 's contain a strange quark, whose spin is expected to carry most of the Λ spin,
- Λ polarization can be measured in experiment via weak decay

• Can $\Lambda(\overline{\Lambda})$ polarization measurements provide sensitivity to ΔS at RHIC?

hyperon production in pp

• $\Lambda(\overline{\Lambda})$ production in *pp*:

$$d\sigma \propto \int f_a(x_1) \cdot f_b(x_2) \otimes d\hat{\sigma} \otimes D^{\Lambda}(z)$$

• Data from RHIC on $\Lambda(\overline{\Lambda})$

- cross section of $\Lambda + \overline{\Lambda}$ described by pQCD from 1 to ~5 GeV.
- PYTHIA generator (LO) can also reproduce the spectra.

D_{LL}- Longitudinal spin transfer

• Production of $\overline{\Lambda}(\overline{\mathbf{u}}\overline{\mathbf{d}}\overline{\mathbf{s}})$ in pp:

Longitudinal spin transfer in pp:

$$D_{LL} = \frac{\sigma_{p^+p\to\bar{\Lambda}^+X} - \sigma_{p^+p\to\bar{\Lambda}^-X}}{\sigma_{p^+p\to\bar{\Lambda}^+X} + \sigma_{p^+p\to\bar{\Lambda}^-X}} = P_{\bar{\Lambda}}^+$$

$$\Delta \sigma \propto \int \underline{\Delta f_a(x_1)} \cdot f_b(x_2) \otimes d\hat{\sigma} \otimes \underline{\Delta D^{\overline{\Lambda}}(z)}$$

 \implies How sensitive will anti-Lambda polarization be to $\Delta \bar{s}$?

D₁₁-Longitudinal spin transfer at RHIC

• Expectations at LO show sensitivity of D_{11} for anti-Lambda to $\Delta \overline{s}$:

- Promising measurements---effects potentially large enough to be observed.
- D_{LL} of Λ is less sensitive to Δs , due to larger u and d quark frag. contributions.
- D_{11} of Ξ^- should be sensitive to Δs , but need more integrated luminosity.

How about other (anti-)hyperons?

 $\overline{\Xi}^{0,+}$ polarization provide sensitivity to $\Delta \overline{s}$, as $\overline{\Lambda}$,

 $\overline{\Sigma}^{+,-}$ can provide infomation for $\Delta\overline{u}$ and $\Delta\overline{d}$.

- good opportunity when large amount of data available.

RHIC- also a polarized pp collider

This work: √s=200 GeV, ~2 pb⁻¹, Pb~50% (longitudinal), collected in 2005 at STAR

STAR - Solenoid Tracker At RHIC

STAR data - 2005

~3X10⁶ events collected with a beam-collision trigger (minimum bias, bandwidth limited),

 $\sim 30X10^3 \Lambda$ candidates

 $\sim 25X10^3 \overline{\Lambda}$

 $< p_T > \sim 1.3 \text{ GeV}$ $< |x_F| > \sim 0.0075$

Results I

• First D₁₁ results from RHIC:

- Statistics and p_T limited,
- Need better precision and higher p_T .

1

STAR triggered data - 2005

STAR was triggered on energy deposits in jet-patches of the Barrel E.M. Calorimeter,

Trigger on high p_T jets --> higher p_T hyperons in jets

Recorded a (biased) sample of Λ and $\overline{\Lambda}$ candidates with considerably higher p_T , although not directly triggered; focus on $\overline{\Lambda}$ here.

Results II

Results II

Results II

- Control measurement with spin-0 K₀ shows the expected null-result.
- $\overline{\Lambda}$ systematic uncertainty estimates:
 - 5% scale uncertainty from RHIC beam polarization measurement.
 - 2% from decay-parameter (0.642±0.013).
 - 2% from non-longitudinal beam polarization components at STAR.
 - < 0.01 from relative luminosity measurement.
 - <5% background fraction.</p>
 - <4% pile-up effects in TPC.
 - <15% trigger bias estimated from MC simulation.

Summary

- Quark spins carry a surprisingly small fraction of the nucleon spin, and in particular the polarization of strange quarks needs further investigation.
- The production of $\Lambda + \overline{\Lambda}$ at RHIC can be described with perturbative QCD,
- Expectations for $\overline{\Lambda}$ spin transfer measurements at RHIC, based on pQCD. show sensitivity to $\underline{\Lambda} \overline{s}$ at high $p_{\scriptscriptstyle T}$.
- We have performed the first proof-of-principle measurement, using a beam collision trigger, and extended the p_⊤ coverage with a jet trigger.

Outlook

STAR requested data collection in 2009 is a significant step toward the needed precision,

to be further improved in subsequent running periods at 200 and 500 GeV center-of-mass energy,

In addition, we will continue our search for better triggers.

Backup slides

From the most recent global analysis

--fit all the available data in DIS, SDIS and pp

Extraction of D_{LL}

• From the momentum distribution in its weak decay Λ ->p π -

$$dN = \frac{N_{tot}}{2} A(\cos \theta^*) (1 + \alpha P_{\Lambda} \cos \theta^*)$$

Use beam spin configuration and symmetries to cancel the detector acceptance $A(\cos\theta^*)$ in small $\cos\theta^*$ bin:

$$D_{LL} = \frac{1}{\alpha \cdot P_{beam} < \cos \theta^* >} \cdot \frac{N^+ - RN^-}{N^+ - RN^-}$$

Luminosity ratio R measured with BBC at STAR and beam polarization at RHIC

• Restrict $\cos \Theta^* < -0.2$ to remove K_s^0 bg. Residual bg. contribution subtracted via

$$D_{LL}^{sig} = \frac{D_{LL}^{raw} - rD_{LL}^{bkg}}{1 - r}$$

r: fraction of background

• Model on the polarized fragmentation function:

$$\frac{\Delta D_q^{\overline{\Lambda}}(z)}{D_q^{\overline{\Lambda}}(z)} \propto \Delta Q$$

G.Gustafson, J.Hakkinen(1993)

C.Boros, Z.T.Liang(1998)

	$\bar{\Lambda}$	
	SU(6)	DIS
$\Delta \bar{U}$	0	-0.17
$\Delta \bar{D}$	0	-0.17
$\Delta \bar{S}$	1	0.62

• Application of model:

$$e^+e^- \rightarrow Z_0 \rightarrow \Lambda/\overline{\Lambda} + X$$

-- data with best precision

(Boros, Liang, PRD'98)

